White-tailed Deer (Odocoileus virginianus)

VS.

Mule Deer (Odocoileus hemionus)

Primary Identifying Features:

Tail

Tail is the most distinct and common feature used to differentiate Whitetailed and Mule deer

Antler Shape

In some seasons, antler shape can be easily used to distinguish species of male deer

Metatarsal Glands

Located on the outside of the hind leg, the length of this gland varies between species

White-tailed: antler points branch off of a single, main beam

White-tailed Deer (Odocoileus virginianus)

VS.

Mule Deer (Odocoileus hemionus)

Secondary Identifying Features:

Facial Coloration

While these characteristics are not always expressed, and are often variable, they can be used to **confirm** an identification by primary features

Fur Texture

There are subtle differences in the appearance of fur texture between species, which becomes apparent in a side-by-side comparison

Ear Size

Ear size is slightly variable between species

Note: These two species can interbreed to produce hybrids

White-tailed: may have white eyering, nose band, and chin

Mule: ears tend

Mule: often have a dark facemask between the eyes, which varies in shape and size

White-tailed: body fur looks softer and fluffier than Mule fur

Black-tailed Jackrabbit (Lepus californicus)

VS.

Antelope Jackrabbit (Lepus alleli)

Primary Identifying Features:

Tail

Tail size and stripe length are the easiest way to identify a fleeing jackrabbit

Coloring

Ear Tips

Ear tips and edges have distinguishable color patterns

Sidebody

General fur coloration varies between these two species and can be seen well on the sidebody Black-tailed: tail is long and has a distinct black stripe extending from the tip of the tail, up the rump

Black-tailed: ears are tipped with black and have a black halo

Black-tailed: body fur is gray-brown throughout

Antelope: has contrasting brownish-tan upperside and white underside

Hooded Skunk (Mephitis macroura)

VS.

Striped Skunk (Mephitis mephitis)

VS.

Hog-nosed Skunk (Conepatus leuconotus)

Primary Identifying Features:

Color Morphs

Although coloring does vary within species, there are recognizable patterns

Tail Length

Tail to body ratio is important to consider when distinguishing between species

Body Shape

Overall body shape and size can reveal much about a skunk's identity, as well

Hooded: longer hair behind head creates a "hood"

Hooded: coloration highly variable; white markings may be present on face, but will not connect to body stripe

Striped: has the largest body and greatest total length of the **four** Sonoran Desert skunks

Hog-nosed: body is colored solid black on bottom and solid white on top

Hog-nosed: tail is all white, and equal to or shorter than body length

Primary Identifying Features:

Color Morphs

Unique color pattern makes it easy to distinguish the Spotted skunk from the other three species

Tail Length

Tail length is noticeably shorter than body length

Body Shape

Of the four skunks, the Spotted has the smallest body and shortest total length